

Provided by:

Ann Slattery, DrPH, RN, RPh, DABAT Managing Director

> Justin Arnold, DO, MPH Medical Director

Regional Poison Control Center at Children's of Alabama University of Alabama at Birmingham Department of Emergency Medicine

No Disclosures Conflict of Interest Statement

- This presentation was prepared by the Regional Poison Control Center in cooperation with the Alabama Department of Public Health
- The authors of this presentation have no conflicts of interest to disclose

Goals

- Discuss need for naloxone training
- Review 2015 Alabama House Bill 208
- Define and identify opioids
- Recognize signs of an opioid overdose
- Understand how naloxone works
- Learn how to administer naloxone

Why Are We Here Today?

- Law enforcement officers, firefighters, and EMTs are increasingly being called to respond to opioid overdoses
 - Law enforcement officers are often the first responders on the scene
- Timing of the administration of naloxone and rescue breathing is critical after an opioid overdose

2015 House Bill 208

- Expanded naloxone use by limiting liability to prescribers, family and friends, and permitting lawenforcement use after training
 - Permits law enforcement use o naloxone (intra-nasal)
 - Permits patient assessment
 - Permits rescue breathing

Generic and Brand Names Buprenorphine - Suboxone® Meperidine - Demerol® Methadone - Dolophine® Codeine - Tylenol #3® Morphine - Roxanol®, Fentanyl - Actiq®, Duragesic®, Sublimaze® **Duramorph®** Opium - Paragoric® Heroin - 1898-1910 Oxycodone - Percocet®, Percodan, ® Tylox, ® Oxycontin® Hydrocodone - Lorcet®, Norco®, Vicodin®, Lortab® Oxymorphone - Opana®, Hydromorphone - Dilaudid® Numporphan®, Numorphone® Levorphanol - Levo-Tramadol - Ultram®, Dromoran® **Ultracet®**

"High" from Opioids

- Person will respond to commands
- Breathing appears normal (not labored or excessively shallow)
- Slow/slurred speech
- Pinpoint pupils (some exceptions)

Signs of an Opioid Overdose

- Depressed mental status
 - Unconscious does not respond to voice, sternal rub, limp body
- Depressed or absent breathing
 - Suppressed breathing < 8 breaths/minute, shallow
 - Cyanosis blue or gray lips or fingernails

Signs of an Opioid Overdose

- Pale, clammy skin
- -Slow or irregular pulse
- Snoring, gurgling, or choking sounds (a.k.a. death rattle)
- Pinpoint pupils

What is Naloxone?

- -Generic name for Narcan®
- Rapid opioid reversal agent
- Blocks the effects on the respiratory control center and restores respirations
- Blocks the effects on CNS depression and can restore alertness

Naloxone is Only Useful for Opioid Overdoses

- Naloxone will <u>NOT</u> work to reverse the effect of any drug or medication that is not an opioid!
- CPR should be used instead of naloxone if the individual does not have have a pulse!

Responding to a Suspected Opioid Overdose Emergency

- Use universal precautions (minimal level is medical gloves)
- Check for responsiveness and administer initial rescue breaths if the person is not breathing
- Request assistance (911)
- Administer naloxone

Responding to a Suspected Opioid Overdose Emergency

- Resume rescue breathing if the person is not breathing on their own yet
- Reassess for response and administer a second dose of naloxone if no response after 3 minutes

Side Effects

- Precipitated opioid withdrawal
 - Restlessness, irritability, body aches, dizziness, weakness, diarrhea, abdominal pain, nausea, vomiting, fever, sweating, piloerection (goosebumps), hypertension and tachycardia
- Allergic Reaction to the medication itself
 - Hives, trouble breathing, swelling of face, lips, tongue or throat

Frequently Asked Questions

- What should I expect once naloxone has reversed the overdose?
 - Improved breathing (goal of naloxone administration) and possible withdrawal symptoms
- Can you administer it under the tongue?
 - No, the lining of the mouth is different than the nose

Frequently Asked Questions

- Does it work with a fentanyl patch?
 What about the newer fentanyl analogues?
 - Yes, but be prepared to give a second dose
 - Fentanyl (especially a patch)victims may need multiplenaloxone doses

Frequently Asked Questions

- How do you store naloxone?
 - It should ideally be stored at room temperature and away from light
 - If stored in a vehicle, store in a cool place, out of direct sunlight